

24.961 pset 4: Italian Stressed Syllables

This pset concerns the realization of stressed syllables in Standard Italian (Roman dialect). We will assume (with the majority of the literature) that the language has an underlying contrast of long (geminate) vs. short consonants while there is no underlying contrast in vowel length.

The following generalizations describe the properties of stressed syllables

1. In a stressed open C(C)V. syllable the vowel is realized as long

tó:.po	'mouse'	fór.no	'oven'	gnóc.co	'dumpling'
fá:.te	'do!'	cál.do	'hot'	dráp.po	'cloth'
tré:.no	'train'	dén.te	'tooth'	fraté.llo	'brother'

2. But if the syllable is word final it is not lengthened

caffé	'coffee'	cittá	'city'	papá	'dad' (cf. pá:pa 'pope')
-------	----------	-------	--------	------	--------------------------

3. The initial consonant of a word is geminated after a word ending in a stressed vowel unless that consonant is an [s] followed by a stop. (Chierchia 1986)

sánta	'holy'	cittá ssánta	'holy city'
pulí:ta	'clean'	cittá ppulí:ta	'clean city'
tríste	'sad'	cittá ttríste	'sad city'
spórca	'dirty'	cittá spórca	'dirty city' *cittá sspórca, *cittá: spórca

4. geminate consonants in Italian are restricted to occur intervocally or in a trisyllabic cluster before a [+sonorant] consonant.

gatto	'cat'	appagato	'satisfied'
quattro	'four'	applauso	'applause'
quarto	'fourth'	alpe	'alp'
*quartto		*alppe	

[5] Develop an OT analysis for these properties of the Italian stressed syllable. Your analysis should include a definitional statement of the constraints, all crucial rankings demonstrated by tableaux, and a Hasse diagram summarizing the rankings.

MIT OpenCourseWare
<http://ocw.mit.edu>

24.961 Introduction to Phonology
Fall 2014

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.